
©Copyright 2004. American Health Information Management Association. All rights reserved.

Diagnosis and Procedural
Coding for Podiatry

Audio Seminar
March 18, 2004

Disclaimer

AHIMA 2004 Audio Seminar Series i

The American Health Information Management Association makes no
representation or guarantee with respect to the contents herein and
specifically disclaims any implied guarantee of suitability for any specific
purpose. AHIMA has no liability or responsibility to any person or entity
with respect to any loss or damage caused by the use of this audio
seminar, including but not limited to any loss of revenue, interruption of
service, loss of business, or indirect damages resulting from the use of this
program. AHIMA makes no guarantee that the use of this program will
prevent differences of opinion or disputes with Medicare or other third
party payers as to the amount that will be paid to providers of service.

CPT® five digit codes, nomenclature, and other data are copyright 2003 American
Medical Association. All Rights Reserved. No fee schedules, basic units, relative
values or related listings are included in CPT. The AMA assumes no liability for the
data contained herein.

Faculty

AHIMA 2004 Audio Seminar Series ii

Susan M. Hull, MPH, RHIA, CCS

Susan Hull is a coding practice manager at the American Health Information Management
Association (AHIMA), where she provides professional expertise to AHIMA members, the media,
and outside organizations on coding practice issues, and develops written products aimed at
furthering the art and science of coding.

She has over 20 years experience in the HIM field, having conducted coding reviews,
chargemaster maintenance and development, and presented seminars in outpatient, inpatient,
and physician documentation and coding. In addition to AHIMA, Susan is actively involved as a
volunteer in the HIM profession.

She received a Bachelor of Arts degree and a Master of Public Health in Health Services and
Hospital Administration from the University of California, Los Angeles.

Table of Contents

AHIMA 2004 Audio Seminar Series

Disclaimer .. i

Faculty ... ii

Objectives .. 1

Outline ... 1

Bones of the foot .. 2

Regions of the foot ... 3

Joints of the foot .. 3

Articulations of the foot ... 4

Muscles, tendons, fascia of the foot ... 4

Diseases of the foot and their treatment .. 5
Diabetic foot ulcers ... 5
 Coding diabetic foot ulcers .. 7
 Polling question #1 ... 8
 Wagner’s classifications ... 8
 Coding in ICD-10-CM .. 9
 Procedures to treat .. 9
 Polling question #2 ... 13
 Unna boot .. 13
 “Biosurgery” ... 14

 Hammertoe, Mallet toe, Claw toe ... 14
Coding hammertoes, mallet toe, claw toe ... 16
Coding of hammertoes and mallet toes in ICD-10-CM 17
Procedures to treat hammertoes.. 18
Procedures to treat mallet toes and claw toes... 19

 Bunion ... 19
 Hallux valgus vs halux abductovalgus vs bunion ... 20
 Coding of bunions/hallux valgus .. 20
 Coding of bunions in ICD-10-CM .. 21
 Bunion and bunionette .. 21
 Procedures to treat bunions... 22
 Polling question #3 ... 24
 Coding of bunion surgery in ICD-10-PCS .. 24

 Neuroma .. 25
 Coding neuroma in ICD-10-CM .. 26
 Procedures to treat neuromas.. 26

 Arthritis of the feet and toes.. 27
 Procedures to treat arthritis of the toes .. 28

 Plantar warts .. 30
 Procedures to treat plantar warts ... 30

 Plantar fasciitis ... 31
 Procedures to treat plantar fasciitis .. 32

References/Resources ... 34

Audience Questions

Appendix ... 38
Continuing Education Credit and Compliance Sign-in Form
Seminar Evaluation
Certificate of Attendance

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 1
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Objectives

w Review common foot problems and
appropriate ICD-9-CM diagnosis
coding

w Review current clinical trends in
treatment of various foot conditions

w Gain an understanding of appropriate
CPT coding of procedures

1

Outline

w Anatomy of the foot
w Common foot conditions and their

treatments, coding in ICD-9-CM and CPT
• Diabetic foot ulcers
• Hammertoes
• Bunions
• Neuromas
• Arthritis
• Plantar warts
• Plantar fasciitis

2

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 2
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Bones of the Foot

1. Tibia
2. Fibula
3. Tarsals
a. Calcaneus
b. Talus
c. Cuboid
d. Navicular
e. Lateral cuneiform
f. Intermediate cuneiform
4. Metatarsals
5. Phalanges

3

Bones of the foot

w Seven tarsal bones
• Calcaneus, talus, navicular, medial cuneiform,

intermediate cuneiform, lateral cuneiform,
cuboid

w Five metatarsal bones
w Five proximal phalanges
w Four middle phalanges (big toe has only

two phalanges)
w Five distal phalanges
w 26 bones in all, one-quarter of the total

number of bones in the human body
4

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 3
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Regions of the foot

w Forefoot – the five metatarsals and
all the phalanges

w Midfoot – the navicular, cuboid and
the three cuneiforms

w Rearfoot (hindfoot) – the talus and
calcaneus

5

Joints of the foot

w More than 30 joints in all
w In the hindfoot – subtalar or talocalcaneal

joint, talonavicular joint, and the
calcaneocuboid joint

w In the midfoot – the metatarsocuneiform
joint

w Metatarsophalangeal joints
w Proximal interphalangeal joints
w Distal interphalangeal joints

6

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 4
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Articulations of the foot

w The tibia articulates with the dome of the talus.
w The talus articulates with the calcaneus, the main

weight-bearing (and the largest) bone of the foot
by way of the subtalar joint.

w The talonavicular and calcaneocuboid joints
together form the midtarsal joint ("Chopart’s
joint").

w The fourth and fifth metatarsals articulate with
the cuboid bone.

w The first, second and third metatarsals articulate
with each of their respective cuneiform bones.

7

Muscles, tendons, fascia of
the foot

w Over 100 soft tissue structures

8

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 5
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Diseases of the foot and their
treatment

w Diabetic foot ulcers
w Hammertoes
w Bunions
w Neuromas
w Arthritis
w Plantar warts
w Plantar fasciitis

9

Diabetic foot ulcers

w Diabetic foot ulcers are the most common
cause of nontraumatic lower extremity
amputations in the industrialized world.

w Foot disorders such as ulceration,
infection, and gangrene are the leading
causes of hospitalization in patients with
diabetes mellitus.

w Diabetic foot ulcers affect approximately
15% of those with diabetes at some time
in their life.

10

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 6
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Key elements in the treatment
of diabetic foot ulcers

w Prevention of infection
w Taking the pressure off the area -

“off- loading”
w Removing dead skin and tissue -

“debridement”
w Applying medication or dressings to

the ulcer
w Managing blood glucose and other

health problems
11

Individuals at high risk for
developing diabetic foot ulcers

w Those with diabetic neuropathy,
w with poor circulation,
w with a foot deformity (e.g. bunion,

hammertoe),
w who wear inappropriate shoes or do

not keep shoes clean and dry, and/or
w who have uncontrolled blood sugar

12

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 7
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Additional factors in development of
diabetic foot ulcers

w Smoking
w Drinking alcohol
w Elevated cholesterol
w Elevated blood glucose
w Poor personal hygiene
w Unfavorable social situations, e.g.

homelessness

13

Coding of diabetic foot ulcers

w Underlying disease coded first, 250.xx
w Ulcers may be on the basis of diabetic

neuropathy (neuropathic), diabetic
peripheral vascular disease (microvascular
ischemic), or both (neuroischemic)

w ICD-9-CM directs to fourth digit of .8
(diabetes with other specified
manifestation)

w Fifth digit of ulcer code (707.1x) allows
great specificity for location of ulceration

14

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 8
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Polling Question #1

A 57-year-old indigent diabetic male who lives on the streets
and is known to be chronically noncompliant with medications
comes to the outpatient DM Clinic with a stage IV ulcer of the
left heel. Following evaluation a diagnosis of diabetic ulcer
with possible calcaneal osteomyelitis is made and the patient is
referred to the Wound Management Center for definitive
treatment. Assign the appropriate ICD-9-CM codes.

1. 250.80, 707.0, V15.81
2. 250.80, 707.14, V15.81, V60.0
3. 250.60, 707.14, V60.0
4. 250.80, 707.14, 731.8, 730.27

15

Wagner’s classifications of
foot ulcers

w Grade 0 - Pre-ulcerative lesion, healed ulcers,
presence of bony deformity

w Grade I - Superficial ulcer without subcutaneous
tissue involvement

w Grade 2 - Penetration through the subcutaneous
tissue (may expose bone, tendon, ligament or
joint capsule)

w Grade 3 - Osteitis, abscess, or osteomyelitis
w Grade 4 - Gangrene of the forefoot
w Grade 5 - Gangrene of the entire foot
w No way to express all this in ICD-9-CM

16

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 9
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Coding of diabetic foot ulcers
in ICD-10-CM

w First code for the diabetes, e.g.
E14.621 Unspecified diabetes mellitus
with foot ulcer

w Additional code to describe the size
and location of the ulcer, e.g. L97.424
Non-decubitus chronic ulcer of the
left heel and midfoot with necrosis of
bone

17

Procedures to treat diabetic
foot ulcers

w Debridement
w Debridement with skin grafting

• Skin
• Apligraf® and Dermagraft®

w Serial Unna boot application
w Larvae and leeches
w Combination therapy

18

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 10
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat diabetic
foot ulcers

w Debridement
• Surgical (11040-11044) – must know depth of

debridement
• Report for each site debrided
• Do not report only the deepest debridement
• Use modifier –59 on lesser code

• Active wound management – sharp
debridement by water jet, scissors, scalpel, etc.
(97601) – do not need to know the depth of
debridement, only the method

• Do not report 97601 with a code in the 11040-
11044 code range

19

Procedures to treat diabetic
foot ulcers

w Nonselective debridement such as
enzymes, wet to dry dressings – 97602

w Enzymatic treatment not generally
considered efficacious

w Regranex®
• Considered a self-administrable drug by

Medicare and not a covered benefit
• A form of human growth hormone

20

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 11
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat diabetic
foot ulcers

w Skin grafting
• 15000 - site preparation up to 100 sq cm
• Skin grafts by size and type

• 15120-15121 – split thickness, first 100 sq
cm and each additional 100 sq cm

• 15200-15201 – full thickness, first 20 sq cm
and each additional 20 sq cm

21

Procedures to treat diabetic
foot ulcers
w Skin grafting

• Bilaminate skin substitute (Apligraf®)
/neodermis (Dermagraft®)

• Cellular, bi-layered skin substitute produced from
bovine collagen and cells derived from human infant
foreskins

• 15342 – first 25 sq cm
• 15343 – each additional 25 sq cm
• LMRPs exist for use of Apligraf® and Dermagraft®
• HCPCS Level II code for Dermagraft® (J7340, J7342

and J7350)
• HCPCS Level II code for Apligraf® (C1305)

22

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 12
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Dermagraft®

w A cryopreserved human fibroblast-derived
dermal substitute

w Indicated for use in the treatment of full-
thickness diabetic foot ulcers greater than
six weeks duration, which extend through
the dermis, but without tendon, muscle,
joint capsule, or bone exposure

w Contraindicated for use in ulcers that have
signs of clinical infection or in ulcers with
sinus tracts

23

Apligraf®

w A living, bi-layered skin substitute, consisting of
living cells and structural proteins.
• Lower dermal layer - bovine type 1 collagen and

human fibroblasts
• Upper epidermal layer - human keratinocytes

w Indicated for use with conventional diabetic foot
ulcer care for the treatment of full-thickness
neuropathic diabetic foot ulcers of greater than
three weeks duration which extend through the
dermis but without tendon, muscle, capsule or
bone exposure.

24

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 13
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Polling Question #2

A 34-year-old juvenile-onset diabetic with a chronic
nonhealing ulcer of the left ankle presented to the
wound center for skin grafting. In the operating
room, the ulcer was debrided to healthy-appearing,
bleeding skin and an 6 cm x 5 cm piece of Apligraf®
was applied in the usual manner. Assign the
appropriate ICD-9-CM and CPT codes.

1. 250.81, 707.13, 15000, 15342, 15343
2. 250.80, 707.13, 15343
3. 250.81, 707.0, 15000, 15342
4. 250.81, 707.15, 15000, 15342, 15343

25

Unna boot

w Gauze impregnated with non-hardening
zinc oxide paste and may contain gelatin
as well, applied as a compression dressing

w CPT code 29580 for application, 29700 for
removal (per CPT guidelines, use only if the
boot was applied by another physician)

w Check LMRPs for coverage policies

26

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 14
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

“Biosurgery” - Mother Nature’s
Way – larvae and leeches

w “Biotherapeutics” used in combination with
surgery

w Actions
• Debridement via liquefaction of necrotic tissue
• Elimination of infection
• Hastened wound healing
• Covered by Medicare only for management of

vascularly compromised flaps, reattached
limbs, and poor venous drainage
(http://www.aetna.com/cpb/data/CPBA0556.
html)

27

Hammertoe

w Contracture of the toe at the proximal
interphalangeal joint

w Usually affects the second through
fifth toes

w More common in females than males
w May be flexible or rigid
w The most common deformity of the

lesser toes

28

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 15
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Mallet toe

w Contracture of the toe at the distal
interphalangeal joint

w Usually involves the second toe
w More common in females than males
w May be associated with long

standing, an athletic life-style, or
arthritis

29

Claw toe

w Abnormal positions of all three
joints of the toe

w Hyperextended proximal phalanx,
flexed middle and distal
phalanges

30

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 16
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Coding of hammertoes

w Acquired 735.4
w Congenital 755.66
w Late effect of rickets 268.1

31

Coding of mallet toe

w 735.8 Other
acquired
deformities of toes

32

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 17
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Coding of claw toe

w Acquired 735.5
w Congenital 754.71

• Talipes cavus
• Claw foot

33

Coding of hammertoes and
mallet toes in ICD-10-CM

w Hammertoe
• Acquired M20.4-

• 0 unspecified foot
• 1 right foot
• 2 left foot

• Congenital Q66.8
• Late effect of

rickets E64.3

w Mallet toe
w M20.5x Other

deformities of
toe(s) (acquired)
• M20.5x1 right foot
• M20.5x2 left foot
• M20.5x9

unspecified foot

34

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 18
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat hammertoes

w Correction hammertoe (eg, interphalangeal
fusion, partial or total phalangectomy) –
may include resection of the proximal
phalanx or PIP joint – 28285

w Percutaneous tenotomy for flexible
hammertoes

w Extensor tenotomy (28234)
w Osteotomy, angular or rotational

correction; other phalanges, any toe –
28312. Indicated if there is a rotational
deformity component to the hammertoe

35

Procedures to treat hammertoes

w Girdlestone-Taylor flexor-to-extensor
tendon transfer
• Fixed deformity requires either proximal

resection arthroplasty or partial
proximal phalangectomy.

• Both flexible and fixed deformities also
may require MTP arthroplasty and/or
extensor tenotomy to achieve adequate
correction.

36

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 19
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat mallet
toes and claw toes

w Arthroplasty or partial bone/joint
removal

w Joint fusions in the toe
w Flexor tenotomy or lengthening
w Amputation of the tip of the toe

37

Bunion

w An enlargement of the joint at the base of
the big toe-the metatarsophalangeal (MTP)
joint

w Tend to be familial on the basis of inherited
foot type, although bunions themselves are
not hereditary

w Usually due to faulty foot development and
poor motion control (bad walking habits,
poorly fitting shoes)

w May be due to foot injury, neuromuscular
injury or may be congenital.

38

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 20
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

“Hallux valgus” vs “hallux
abductovalgus” vs “bunion”

w Hallux valgus - deviation of the great toe
toward the fibular border of the foot (away
from the midline of the body, toward the
midline of the foot)

w Hallux abductovalgus = hallux valgus
w Bunion - the prominent medial portion of

the first metatarsal head and especially
to the bursa or a bursa plus osteophyte
over it

39

Coding of bunions/hallux valgus

w Hallux valgus
• (Acquired) 735.0 – the default code

(acquired deformities of toes)
• Congenital 755.66 (other anomalies of

toes)
w Bunion (“bunionette” when it

involves the fifth toe)
• 727.1 (other disorders of synovium,

tendon, and bursa)

40

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 21
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Coding of bunions in ICD-10-CM

w Hallux valgus (acquired)
• M20.10 unspecified foot
• M20.11 right foot
• M20.12 left foot

w Congenital – Q66.8
w Bunion – See deformity of toe, hallux

valgus

41

Bunion and bunionette

w Bunion w Bunion and
bunionette

42

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 22
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat bunions –
Decision tree for coding in CPT

w Was the only procedure removal of
the median eminence?
• No. If additional procedures were

performed, go on to the next question.
• Yes. Code 28290 is the appropriate

code. This is referred to as a Silver
bunionectomy.

43

Procedures to treat bunions –
Decision tree for coding in CPT

w Was an osteotomy (resection of a wedge-
shaped piece of bone that allows the bone
to collapse back on itself and realign the
joint) performed?
• No.

• Was the base of the proximal phalanx or the head of
the first metatarsal head excised? If so, code 28292
is the appropriate code. This is called a Keller, Mayo,
or McBride bunionectomy.

• Was the entire joint excised and replaced with a
silastic implant? If so, 28293 is the appropriate code.
This is also known as a Keller-Mayo with implant.

44

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 23
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat bunions –
Decision tree for coding in CPT

w Was an osteotomy performed?
• Yes.

• Where was the osteotomy?
• Metatarsal head or neck? Code 28296 is the

appropriate code. This is called a Mitchell, Austin,
chevron, or concentric osteotomy or bunionectomy.

• Proximal phalanx? Code 28298 is the appropriate
code.

• Both the phalanx and the metatarsal? Code 28299 is
appropriate.

45

Procedures to treat bunions –
Decision tree for coding in CPT

w Was another procedure performed
along with the metatarsal or phalanx
osteotomy?
• No. Assign the code as indicated.
• Yes. Do not assign two bunionectomy

codes for one toe. If any combination of
bunionectomy procedures was
performed, code 28299 is appropriate.

46

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 24
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Polling Question #3

A patient was seen in the ASC for repair of a
bunion of the left foot. She underwent an
osteotomy of the proximal phalanx of the
great toe and rongeuring of the median
eminence. Assign the appropriate CPT
procedure code.

1. 28292
2. 28298
3. 28298, 28290
4. 28296

47

Coding of bunion surgery in
ICD-10-PCS

Bunion surgery involving chevron osteotomy of the
metatarsal head – 0QBP0ZZ

First digit – Section - 0 (Medical-Surgical)
Second digit – Body system – Q (Lower Bones)
Third digit – Root operation – B (Excision)
Fourth digit – Body part – P (Metatarsal, left)
Fifth digit – Approach – 0 (Open)
Sixth digit – Device – Z (None)
Seventh digit – Qualifier – Z (None – alternative is
X – Diagnostic)

48

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 25
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Neuroma

w A type of nerve compression syndrome
which involves the common digital nerves
of the lesser toes (usually between the
third and fourth toes)

w Much more common in females than males
w Pain relieved by stopping, rubbing the area
w May be due to biomechanical foot

deformity (high arches or flat feet), poorly
fitting shoes, and/or repeated stress

w Not really an “oma”, but a perineural
fibrosis

49

Neuroma

w 355.6 Lesion of
plantar nerve
• Morton’s neuroma
• Digital neuroma
• Neuroma of toe
• Plantar neuroma

50

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 26
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Coding neuroma in ICD-10-CM

w Morton’s, plantar, or digital (toe)
neuroma – Lesion of plantar nerve
• G57.60 unspecified foot
• G57.61 right foot
• G57.62 left foot

51

Procedures to treat neuromas

w Anesthetic and steroid injection –
64450 (common digital nerve at the
third intermetatarsal space)

w Excision, interdigital (Morton)
neuroma, single, each – 28080

w Chemoablation – 64640
w Cryoablation also being tried

52

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 27
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Arthritis of the feet and toes

w Rheumatoid arthritis – 714.0
w Juvenile rheumatoid arthritis –

• 714. 30 – (chronic)(polyarticular)
• 714.31 – acute
• 714.32 – pauciarticular
• 714.33 – monoarticular

53

Arthritis of the feet and toes

w Osteoarthritis – 715.xx
• Fifth digit .x8 other specified sites for toes
• 715.0x Osteoarthritis, generalized
• 715.1x Osteoarthritis, localized, primary
• 715.2x Osteoarthritis, localized, secondary
• 715.3x Osteoarthritis, localized, not specified

whether primary or secondary
• 715.8x Osteoarthritis involving, or with

mention of more than one site, but not
specified as generalized

• 715.9x Osteoarthritis, unspecified whether
generalized or localized

54

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 28
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Arthritis of the feet and toes

w Psoriatic arthritis
• 696.0
• Often involves the interphalangeal joints of the

toes (and fingers)

w “Arthritis”
• Codes as “Arthropathy, unspecified”

• 716.98 for toes
• 716.97 for foot

• Does not equate to osteoarthritis

55

Procedures to treat arthritis
of the toes

w Joint fusion
• Great toe

• Metatarsophalangeal joint 28750
• Interphalangeal joint 28755
• With extensor hallucis longus transfer (Jones

procedure) 28760

• Other toes
• 28285
• Same code as correction of hammertoe

56

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 29
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat arthritis
of the toes

w Joint replacement
• Great toe
• Also known as hallux rigidus
• Replacement of the first

metatarsophalangeal joint
• 28293 Resection of joint with implant

57

Procedures to treat arthritis
of the toes

One-piece joint
replacement

The Biomet total toe

58

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 30
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Plantar warts

w Occur on the sole of the foot (the “plantar”
surface)

w Caused by a virus, which generally invades
the skin through small or invisible cuts and
abrasions

w Hard and flat, with a rough surface and
well-defined boundaries

w More common in children and teenagers
than adults

w All coded as 078.19 (other specified viral
warts)

59

Procedures to treat plantar
warts

w 17000 – Destruction (eg. Laser surgery,
electrosurgery, cryosurgery,
chemosurgery, surgical curettement), all
benign or premalignant lesions other than
skin tags or cutaneous vascular
proliferative lesions; first lesion

w 17003 second through 14 lesions
w Do not use 17110, which is for flat warts or

molluscum contagiosum

60

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 31
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat plantar
warts

w CO2 laser cautery - the treatment of choice
w Cryotherapy – with sodium nitride. May kill the

virus, but is sometimes ineffective as the cold may
not penetrate far enough to kill the virus
completely.

w Debridement - the procedure of choice for
numerous small warts in a limited area.

w Acid – topical application disintegrates the viral
cells, but requires multiple applications over the
course of several weeks

61

Plantar fasciitis

w Inflammation of the broad ligament-like
structure that extends from the heel bone
to the base of the toes

w Characterized by pain in the heel,
especially upon arising in the morning

w More common in runners, those who stand
long hours, and pregnant women or others
who have gained a lot of weight

w Very high arches or flat feet predispose to
its development

62

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 32
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Plantar fasciitis

w Coded as 728.71,
other fibromatoses
in ICD-9-CM

w In ICD-10-CM
• Plantar fascial

fibromatosis
• M72.2
• No designation of

laterality

63

Procedures to treat plantar
fasciitis

w Extracorporeal shock wave therapy;
involving plantar fascia – 0020T
• Noninvasive
• Outpatient procedure under sedation or local

anesthesia
• 1500 shocks administered to the insertion of

the plantar fascia by the OssaTron® device
• Indicated in patients who have failed two forms

of conservative treatment

64

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 33
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Procedures to treat plantar
fasciitis – The OssaTron®

65

Procedures to treat plantar
fasciitis

w Steroid injection - 20550
w Plantar fasciotomy

• Open – 28008
• Endoscopic – 29893
• Radiofrequency lesioning – considered

experimental, although it has been around for
some time

w Division of plantar fascia and muscle (Steindler
stripping) – 28250

w Plantar fasciectomy
• Open – 28060
• Radical – 28062

66

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 34
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

References/Resources

“Coding for the Treatment of Bunion
Deformities”, CPT Assistant,
December 1996, page 5-7

CPT 2004 Professional Edition
“Coders Can Benefit from Bare Bones

Podiatry Lesson”, JAHIMA, June
2003, L. Jones

67

References/Resources

Handy web sites
w http://www.greattoe.com
w http://www.apma.org/ (American

Podiatric Medical Association)
w http://www.aaos.org/ (American Academy

of Orthopaedic Surgeons)
w http://www.acfas.org/ (American College

of Foot and Ankle Surgeons
w http://orthoinfo.aaos.org/ (Patient

information provided by AAOS
68

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 35
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

References/Resources

More handy web sites
w http://www.foot.com/
w http://www.medicaledu.com/ (The Wound

Care Education Institute)
w http://www.foottalk.com/
w http://www.cms.hhs.gov/mcd
w http://heelspurs.com
w http://www.arthroscopy.com/

69

References/Resources

w To download ICD-10-CM:
http://www.cdc.gov/nchs/about/oth
eract/icd9/abticd10.htm

w To download ICD-10-PCS:
http://www.cms.hhs.gov/paymentsysts/

icd9/icd10.asp?

70

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 36
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

Audience Questions

Audio Seminar Discussion

Following today’s live seminar
Available to AHIMA members at

www.AHIMA.org
“Members Only” Communities of Practice (CoP)

AHIMA Member ID number and password required

Join the Coding Community under
Community Discussions in the
Audio Seminar Forum

You will be able to:
• discuss seminar topics
• network with other AHIMA members
• enhance your learning experience

Diagnosis and Procedural Coding for Podiatry

AHIMA 2004 Audio Seminar Series 37
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

Notes/Comments/Questions

AHIMA Audio Seminars

Visit our Web site http://campus.AHIMA.org
for updated information on the 2004 seminar
schedule. While online, you can also register
for seminars or order CDs and archived
Internet versions of past seminars.

Appendix

AHIMA 2004 Audio Seminar Series 38
CPT® Codes Copyright 2003 by AMA. All Rights Reserved

 Continuing Education Credit and Compliance Sign-in Form
Seminar Evaluation
Certificate of Attendance

Return to: Continuing Education & Training, AHIMA, 233 N. Michigan, Ste 2150, Chicago, IL 60601 Fax 312/233-1090

Continuing Education Credit and Compliance Sign-in Form
Diagnosis and Procedural Coding for Podiatry
March 18, 2004

Please duplicate this form so that everyone in attendance ma y sign-in. Those wishing to receive AHIMA
continuing education credit must supply their AHIMA ID number. Those individuals will receive 2 continuing
education (CE) clock hours. The CE certificate is located on the last page of Practical Tools for Seminar Learning.
Please keep a copy of the CE certificate on file as proof of training.

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Name:

Title:

Organization:

Address:

City, State, Zip code:

AHIMA ID number:

E-Mail Address:

Evaluation Form (Live Seminar Only)
Diagnosis and Procedural Coding for Podiatry
March 18, 2004

Promotion
How did you first learn about this program?
 Brochure Fax Email Other

Instructor
Susan Hull
Delivered an effective and well-organized presentation.

Overall Program
The seminar was a good value, based on the total cost of
participation.

The seminar content was well organized.

The seminar content will be useful in my work.

The methods used to present the material held my attention.

Practical Tools for Seminar Learning effectively supported the
presentation.

The length of the seminar was appropriate for the amount of material
covered.

Your comments are very important to us! Please take a few moments after the program and evaluate the audio seminar.
Use the following rating scale, by shading in the circles to indicate your level of agreement with each statement:

4 = Strongly agree 3 = Agree 2 = Disagree 1 = Strongly disagree

Registration
I received quality service when registering for the
seminar.

Technology
Seminar was easy to access

Number of people listening at your site:

Comments
How could the seminar content be improved?

Additional comments:

If you enjoyed this program and would be willing to provide a testimonial for future promotions, please complete the information below.

Name: ___________________________________Title: ________________________Organization: ___________________________

Mailing address: ___ City: ___________________ State: _______ Zip:______________

Return To: Continuing Education & Training, AHIMA, 233 North Michigan Ave., Suite 2150, Chicago, IL 60601 - Fax 312/233-1090

Remit no later than: April 8, 2004

Yes No

Yes No
 4 3 2 1

35
98

4

Certificate of Attendance

Diagnosis and Procedural
Coding for Podiatry

March 18, 2004

Name

AHIMA ID Number

Roberta Aiello
Project Manager

Continuing Education and Training

The American Health Information Management Association has approved this program for
two (2) continuing education clock hours in this content area.

No record will be kept at AHIMA of your participation.

Retain this certificate as evidence of participation.

